Appendix 4-A. Electricity Case Studies The following case studies, obtained by running LMOP's LFGcost economic assessment tool, are example preliminary economic assessments for a 3 megawatt (MW) landfill gas (LFG) electricity project using internal combustion engines. The first case, named "Electricity 1" is a privately funded project at a landfill that already has an LFG collection and flaring system in place. A similar case for a landfill that does not have an LFG collection and flaring system and must include collection system and flare costs in the economic assessment is named "Electricity 2." Also included are several other cases, including projects that receive revenue through greenhouse gas credits or renewable energy credits and projects that use municipal funding. The summary table below describes each case. The following pages present the actual output from LFGcost-Web. # **Privately Developed Projects** | Thivatery beveloped Flogetts | | | | | | |------------------------------|--|--|---|--|--| | Case Study
Name | Project Description | Financing and Revenue
Elements | Financial Results Summary | | | | Electricity 1 | 3 MW engine project No collection and flaring system required | 20% down payment,
80% financed 8% interest rate 6¢/kWh (default)
electricity price | Capital cost: \$5,150,800
0&M cost: \$526,317
NPV: \$587,078
IRR: 14%
NPV payback (years): 12 | | | | Electricity 2 | 3 MW engine project LFG collection and flaring system required | 20% down payment,
80% financed 8% interest rate 6¢/kWh (default)
electricity price | Capital cost: \$7,631,513
0&M cost: \$884,764
NPV: (\$3,508,256)
IRR: -7%
NPV payback (years): none | | | | Electricity 3 | 3 MW engine project LFG collection and flaring system required | 20% down payment,
80% financed 8% interest rate 8.76¢/kWh electricity
price calculated to
achieve 10% IRR | Capital cost: \$7,631,513 0&M cost: \$924,816 NPV: \$4,881 IRR: 10% NPV payback (years): 15 | | | | Electricity 4 | 3 MW engine project LFG collection and flaring system required | 20% down payment,
80% financed 8% interest rate 6¢/kWh (default)
electricity price \$4/metric ton carbon
dioxide equivalent credit
revenue included | Capital cost: \$7,631,513
O&M cost: \$884,764
NPV: (\$62,709)
IRR: 10%
NPV payback (years): None | | | | Electricity 5 | 3 MW engine project No collection and flaring system required | 20% down payment,
80% financed 8% interest rate 6¢/kWh (default)
electricity price 2¢/kWh renewable
energy credit included | Capital cost: \$5,150,800
0&M cost: \$526,317
NPV: \$2,615,488
IRR: 30%
NPV payback (years): 5 | | | # **Municipality-Developed Projects** | Coop Ctudy | | Financing and Davenue | | |--------------------|---|---|--| | Case Study
Name | Project Description | Financing and Revenue
Elements | Financial Results Summary | | Electricity 6 | 3 MW engine project No collection and
flaring system required | 100% down payment using municipal budget 6% discount rate 6¢/kWh (default) electricity price | Capital cost: \$5,150,800
0&M cost: \$526,317
NPV: \$3,536,852
IRR: 15%
NPV payback (years): 8 | | Electricity 7 | 3 MW engine project No collection and
flaring system required | 20% down payment,
80% bond-financed 6% interest rate,
6% discount rate 6% kWh (default) electricity
price | Capital cost: \$5,150,800
0&M cost: \$526,317
NPV: \$3,303,608
IRR: 24%
NPV payback (years): 7 | | Electricity 8 | 3 MW engine project LFG collection and
flaring system required | 100% down payment using municipal budget 6% discount rate 6¢/kWh (default) electricity price | Capital cost: \$7,631,513
0&M cost: \$884,764
NPV: (\$2,553,089)
IRR: 0%
NPV payback (years): none | | Electricity 9 | 3 MW engine project LFG collection and flaring system required | 20% down payment,
80% bond-financed 6% interest rate,
6% discount rate 6¢/kWh (default) electricity
price | Capital cost: \$7,631,513 O&M cost: \$884,764 NPV: (\$2,898,667) IRR: -5% NPV payback (years): none | | Electricity 10 | 3 MW engine project LFG collection and
flaring system required | 20% down payment,
80% bond-financed 6% interest rate,
6% discount rate 7.73¢/kWh electricity price
calculated to achieve 6%
IRR | Capital cost: \$7,631,513 O&M cost: \$904,064 NPV: \$3,135 IRR: 6% NPV payback (years): 15 | IRR: internal rate of return kWh: kilowatt-hour NPV: net present value O&M: operation and maintenance Electricity 1 9/3/2009 Case Study ID: Electricity 1 ## U.S. EPA Landfill Methane Outreach Program # Landfill Gas Energy Cost Model LFGcost, Version 2.0 # **Summary Report** Landfill Name or Identifier: Private Finance LFGE Project Type: Standard Reciprocating Engine-Generator Set Date: Thursday, September 03, 2009 ### Disclaimer: LFGcost is a landfill gas energy project cost estimating tool developed for EPA's LMOP. LFGcost estimates landfill gas generation rates using a first-order decay equation. This equation is used to estimate generation potential but can not be considered an absolute predictor of the rate of landfill gas generation. Variations in the rate and types of incoming waste, site operating conditions, and moisture and temperature conditions may provide substantial variations in the actual rates of generation. The costs that are estimated by LFGcost are based on typical project designs and for typical landfill situations. The model attempts to include all equipment, site work, permits, operating activities, and maintenance that would normally be required for constructing and operating a typical project. However, individual landfills may require unique design modifications which would add to the cost estimated by LFGcost. Analyses performed using LFGcost are considered preliminary and should be used for guidance only. A detailed final feasibility assessment should be conducted by qualified landfill gas professionals prior to preparing a system design, initiating construction, purchasing materials, or entering into agreements to provide or purchase energy from a landfill gas project. ## **Summary Results** Project Start Year: 2011 Project End Year: 2025 Project Type: Standard Reciprocating Engine-Generator Set Financial Results: Net Present Value: \$587,078 (at year of construction) Internal Rate of Return: 14% Net Present Value Payback (yrs): 12 (years after operation begins) Installed Capital Costs: ${\it Gas\ Compression/Treatment,\ Engine/Generator,\ Site\ Work,\ and}$ Housings: \$4,895,775 Electrical Interconnect Equipment: \$255,025 Total Capital Costs: \$5,150,800 O&M Costs: \$526,317 (for initial year of operation) These financial results DO NOT include the costs associated with the LFG collection and flaring system. Electricity 1 9/3/2009 ### **Environmental Benefits** Benefits from Collecting and Destroying Methane (during the life of the project): Lifetime (million ft^3 methane): 5,068 (MMTCO₂E): 2.04E+00 Average Annual (million ft³ methane/yr): 338 (MMTCO₂E/yr): 1.36E-01 Benefits from Avoided Electricity Generation from Fossil Fuels (during the life of the project): Lifetime (MMTCO₂E): 2.41E-01 Average Annual (MMTCO₂E/yr): 1.61E-02 **Landfill Characteristics** Open Year:1994Closure Year:2014 Waste-In-Place at Closure (tons) 5,400,000 Average Waste Acceptance (tons/yr): 270,000 Average Depth of Landfill Waste (ft): 50 Area of LFG Wellfield to Supply Project (acres): 110 Landfill Gas Generation, Collection, and Utilization Modeling Parameters for First-Order Decay Equation: Methane Generation Rate, k (1/yr): 0.040 Methane Generation Capacity, L_o (ft³/ton): 3,204 Methane Content of LFG: 50% Generated During Project Lifetime (ft³/min): Minimum: 1,167 Annual Average: 1,513 Maximum: 1,813 Collected During Project Lifetime (ft³/min): Minimum: 992 Annual Average: 1,286 Maximum: 1,541 Project Size: Defined by User Design Flow Rate for Project (ft³/min): 1,112 Utilized by Project (ft³/min): Annual Average: 1,019 **LFG Collection Efficiency:** 85% **Financial Assumptions** Loan Lifetime (years): 10 Interest Rate: 8.0% General Inflation Rate: 2.5% (applied to O&M costs) Equipment Inflation Rate: 1.0% Marginal Tax Rate: 35.0% Discount Rate: 10.0% Down Payment: 20.0% Collection and Flaring Costs: NOT Included Electricity 1 9/3/2009 ## **Electricity Production and Sales Summary** Total Generation Capacity (kW): 3,000 Average Generation (million kWh/yr): 22.407 (during the life of the project) Initial Year Electricity Price (\$/kWh): 0.060 Electricity 2 9/3/2009 Case Study ID: Electricity 2 ## U.S. EPA Landfill Methane Outreach Program # Landfill Gas Energy Cost Model LFGcost, Version 2.0 # **Summary Report** Landfill Name or Identifier: Private Finance Including Costs for Gas Collection and Flare LFGE Project Type: Standard Reciprocating Engine-Generator Set Date: Thursday, September 03, 2009 ### Disclaimer: LFGcost is a landfill gas energy project cost estimating tool developed for EPA's LMOP. LFGcost estimates landfill gas generation rates using a first-order decay equation. This equation is used to estimate generation potential but can not be considered an absolute predictor of the rate of landfill gas generation. Variations in the rate and types of incoming waste, site operating conditions, and moisture and temperature conditions may provide substantial variations in the actual rates of generation. The costs that are estimated by LFGcost are based on typical project designs and for typical landfill situations. The model attempts to include all equipment, site work, permits, operating activities, and maintenance that would normally be required for constructing and operating a typical project. However, individual landfills may require unique design modifications which would add to the cost estimated by LFGcost. Analyses performed using LFGcost are considered preliminary and should be used for guidance only. A detailed final feasibility assessment should be conducted by qualified landfill gas professionals prior to preparing a system design, initiating construction, purchasing materials, or entering into agreements to provide or purchase energy from a landfill gas project. ## **Summary Results** Project Start Year: 2011 Project End Year: 2025 Project Type: Standard Reciprocating Engine-Generator Set **Financial Results:** Net Present Value: (\$3,508,256) (at year of construction) Internal Rate of Return: -7% Net Present Value Payback (yrs): None (years after operation begins) Installed Capital Costs: Gas Collection and Flare: \$2,480,713 ${\it Gas\ Compression/Treatment,\ Engine/Generator,\ Site\ Work,\ and}$ Housings: \$4,895,775 Electrical Interconnect Equipment: \$255,025 Total Capital Costs: \$7,631,513 O&M Costs: \$884,764 (for initial year of operation) These financial results include the costs associated with the gas collection and flaring system. Electricity 2 9/3/2009 ### **Environmental Benefits** Benefits from Collecting and Destroying Methane (during the life of the project): Lifetime (million ft³ methane): 5,068 (MMTCO₂E): 2.04E+00 Average Annual (million ft³ methane/yr): 338 (MMTCO₂E/yr): 1.36E-01 Benefits from Avoided Electricity Generation from Fossil Fuels (during the life of the project): Lifetime (MMTCO₂E): 2.41E-01 Average Annual (MMTCO₂E/yr): 1.61E-02 **Landfill Characteristics** Open Year:1994Closure Year:2014 Waste-In-Place at Closure (tons) 5,400,000 Average Waste Acceptance (tons/yr): 270,000 Average Depth of Landfill Waste (ft): 50 Area of LFG Wellfield to Supply Project (acres): 110 Landfill Gas Generation, Collection, and Utilization Modeling Parameters for First-Order Decay Equation: Methane Generation Rate, k (1/yr): 0.040 Methane Generation Capacity, L_o (ft³/ton): 3,204 Methane Content of LFG: 50% Generated During Project Lifetime (ft³/min): Minimum: 1,167 Annual Average: 1,513 Maximum: 1,813 Collected During Project Lifetime (ft³/min): Minimum: 992 Annual Average: 1,286 Maximum: 1,541 Project Size: Defined by User Design Flow Rate for Project (ft³/min): 1,112 Utilized by Project (ft³/min): Annual Average: 1,019 **LFG Collection Efficiency:** 85% **Financial Assumptions** Loan Lifetime (years): 10 Interest Rate: 8.0% General Inflation Rate: 2.5% (applied to O&M costs) Equipment Inflation Rate: 1.0% Marginal Tax Rate: 35.0% Discount Rate: 10.0% Down Payment: 20.0% Collection and Flaring Costs: Included Electricity 2 9/3/2009 ## **Electricity Production and Sales Summary** Total Generation Capacity (kW): 3,000 Average Generation (million kWh/yr): 22.407 (during the life of the project) Initial Year Electricity Price (\$/kWh): 0.060 Electricity 3 9/3/2009 Case Study ID: Electricity 3 ## U.S. EPA Landfill Methane Outreach Program # Landfill Gas Energy Cost Model LFGcost, Version 2.0 # **Summary Report** Landfill Name or Identifier: Private Finance at Break Even Electricity Price Including Costs for Gas Collection and Flare LFGE Project Type: Standard Reciprocating Engine-Generator Set Date: Thursday, September 03, 2009 ### Disclaimer: LFGcost is a landfill gas energy project cost estimating tool developed for EPA's LMOP. LFGcost estimates landfill gas generation rates using a first-order decay equation. This equation is used to estimate generation potential but can not be considered an absolute predictor of the rate of landfill gas generation. Variations in the rate and types of incoming waste, site operating conditions, and moisture and temperature conditions may provide substantial variations in the actual rates of generation. The costs that are estimated by LFGcost are based on typical project designs and for typical landfill situations. The model attempts to include all equipment, site work, permits, operating activities, and maintenance that would normally be required for constructing and operating a typical project. However, individual landfills may require unique design modifications which would add to the cost estimated by LFGcost. Analyses performed using LFGcost are considered preliminary and should be used for guidance only. A detailed final feasibility assessment should be conducted by qualified landfill gas professionals prior to preparing a system design, initiating construction, purchasing materials, or entering into agreements to provide or purchase energy from a landfill gas project. ## **Summary Results** Project Start Year: 2011 Project End Year: 2025 Project Type: Standard Reciprocating Engine-Generator Set **Financial Results:** Net Present Value: \$4,881 (at year of construction) Internal Rate of Return: 10% Net Present Value Payback (yrs): 15 (years after operation begins) Installed Capital Costs: Gas Collection and Flare: \$2,480,713 Gas Compression/Treatment, Engine/Generator, Site Work, and Housings: \$4,895,775 Electrical Interconnect Equipment: \$255,025 Total Capital Costs: \$7,631,513 O&M Costs: \$924,816 (for initial year of operation) These financial results include the costs associated with the gas collection and flaring system. Electricity 3 9/3/2009 ### **Environmental Benefits** Benefits from Collecting and Destroying Methane (during the life of the project): Lifetime (million ft³ methane): 5,068 (MMTCO₂E): 2.04E+00 Average Annual (million ft^3 methane/yr): 338 (MMTCO₂E/yr): 1.36E-01 Benefits from Avoided Electricity Generation from Fossil Fuels (during the life of the project): Lifetime (MMTCO₂E): 2.41E-01 Average Annual (MMTCO₂E/yr): 1.61E-02 **Landfill Characteristics** Open Year: 1994 Closure Year: 2014 Waste-In-Place at Closure (tons) 5,400,000 Average Waste Acceptance (tons/yr): 270,000 Average Depth of Landfill Waste (ft): 50 Area of LFG Wellfield to Supply Project (acres): 110 Landfill Gas Generation, Collection, and Utilization **Modeling Parameters for First-Order Decay Equation:** Methane Generation Rate, k (1/yr): 0.040 Methane Generation Capacity, L_o (ft³/ton): 3,204 Methane Content of LFG: 50% Generated During Project Lifetime (ft³/min): Minimum: 1,167 Annual Average: 1,513 Maximum: 1,813 Collected During Project Lifetime (ft³/min): Minimum: 992 Annual Average: 1,286 Maximum: 1,541 Project Size: Defined by User Design Flow Rate for Project (ft³/min): 1,112 Utilized by Project (ft³/min): Annual Average: 1,019 **LFG Collection Efficiency:** 85% **Financial Assumptions** Loan Lifetime (years): 10 Interest Rate: 8.0% General Inflation Rate: 2.5% (applied to O&M costs) Equipment Inflation Rate: 1.0% Marginal Tax Rate: 35.0% Discount Rate: 10.0% Down Payment: 20.0% Collection and Flaring Costs: Included Electricity 3 9/3/2009 ## **Electricity Production and Sales Summary** Total Generation Capacity (kW): 3,000 Average Generation (million kWh/yr): 22.407 (during the life of the project) Price to Achieve Financial Goals (\$/kWh): 0.0876 (determined by Financial Goals Calculator results) Electricity 4 9/3/2009 Case Study ID: Electricity 4 ## U.S. EPA Landfill Methane Outreach Program # Landfill Gas Energy Cost Model LFGcost, Version 2.0 # **Summary Report** Landfill Name or Identifier: Private Finance with CO2 Credit Including Costs for Gas Collection and Flare LFGE Project Type: Standard Reciprocating Engine-Generator Set Date: Thursday, September 03, 2009 ### Disclaimer: LFGcost is a landfill gas energy project cost estimating tool developed for EPA's LMOP. LFGcost estimates landfill gas generation rates using a first-order decay equation. This equation is used to estimate generation potential but can not be considered an absolute predictor of the rate of landfill gas generation. Variations in the rate and types of incoming waste, site operating conditions, and moisture and temperature conditions may provide substantial variations in the actual rates of generation. The costs that are estimated by LFGcost are based on typical project designs and for typical landfill situations. The model attempts to include all equipment, site work, permits, operating activities, and maintenance that would normally be required for constructing and operating a typical project. However, individual landfills may require unique design modifications which would add to the cost estimated by LFGcost. Analyses performed using LFGcost are considered preliminary and should be used for guidance only. A detailed final feasibility assessment should be conducted by qualified landfill gas professionals prior to preparing a system design, initiating construction, purchasing materials, or entering into agreements to provide or purchase energy from a landfill gas project. ## **Summary Results** Project Start Year: 2011 Project End Year: 2025 Project Type: Standard Reciprocating Engine-Generator Set **Financial Results:** Net Present Value: (\$62,709) (at year of construction) Internal Rate of Return: 10% Net Present Value Payback (yrs): None (years after operation begins) Installed Capital Costs: Gas Collection and Flare: \$2,480,713 Gas Compression/Treatment, Engine/Generator, Site Work, and Housings: \$4,895,775 Electrical Interconnect Equipment: \$255,025 Total Capital Costs: \$7,631,513 O&M Costs: \$884,764 (for initial year of operation) These financial results include the costs associated with the gas collection and flaring system. Electricity 4 9/3/2009 ### **Environmental Benefits** Benefits from Collecting and Destroying Methane (during the life of the project): Lifetime (million ft³ methane): 5,068 (MMTCO₂E): 2.04E+00 Average Annual (million ${\rm ft}^3$ methane/yr): 338 (MMTCO $_2$ E/yr): 1.36E-01 Benefits from Avoided Electricity Generation from Fossil Fuels (during the life of the project): Lifetime (MMTCO₂E): 2.41E-01 Average Annual (MMTCO₂E/yr): 1.61E-02 **Landfill Characteristics** Open Year: 1994 Closure Year: 2014 Waste-In-Place at Closure (tons) 5,400,000 Average Waste Acceptance (tons/yr): 270,000 Average Depth of Landfill Waste (ft): 50 Area of LFG Wellfield to Supply Project (acres): 110 Landfill Gas Generation, Collection, and Utilization Modeling Parameters for First-Order Decay Equation: Methane Generation Rate, k (1/yr): 0.040 Methane Generation Capacity, L_o (ft³/ton): 3,204 Methane Content of LFG: 50% Generated During Project Lifetime (ft³/min): Minimum: 1,167 Annual Average: 1,513 Maximum: 1,813 Collected During Project Lifetime (ft³/min): Minimum: 992 Annual Average: 1,286 Maximum: 1,541 Project Size: Defined by User Design Flow Rate for Project (ft³/min): 1,112 Utilized by Project (ft³/min): Annual Average: 1,019 **LFG Collection Efficiency:** 85% **Financial Assumptions** Loan Lifetime (years): 10 Interest Rate: 8.0% General Inflation Rate: 2.5% (applied to O&M costs) Equipment Inflation Rate: 1.0% Marginal Tax Rate: 35.0% Discount Rate: 10.0% Down Payment: 20.0% Collection and Flaring Costs: Included CO2 Emission Reduction Credit (\$/MTCO₂E): \$4.00 Electricity 4 9/3/2009 ## **Electricity Production and Sales Summary** Total Generation Capacity (kW): 3,000 Average Generation (million kWh/yr): 22.407 (during the life of the project) Initial Year Electricity Price (\$/kWh): 0.060 Electricity 5 9/3/2009 Case Study ID: Electricity 5 ## U.S. EPA Landfill Methane Outreach Program # Landfill Gas Energy Cost Model LFGcost, Version 2.0 # **Summary Report** Landfill Name or Identifier: Private Finance with Renewable Electricity Credit (REC) **LFGE Project Type:** Standard Reciprocating Engine-Generator Set Date: Thursday, September 03, 2009 ### Disclaimer: LFGcost is a landfill gas energy project cost estimating tool developed for EPA's LMOP. LFGcost estimates landfill gas generation rates using a first-order decay equation. This equation is used to estimate generation potential but can not be considered an absolute predictor of the rate of landfill gas generation. Variations in the rate and types of incoming waste, site operating conditions, and moisture and temperature conditions may provide substantial variations in the actual rates of generation. The costs that are estimated by LFGcost are based on typical project designs and for typical landfill situations. The model attempts to include all equipment, site work, permits, operating activities, and maintenance that would normally be required for constructing and operating a typical project. However, individual landfills may require unique design modifications which would add to the cost estimated by LFGcost. Analyses performed using LFGcost are considered preliminary and should be used for guidance only. A detailed final feasibility assessment should be conducted by qualified landfill gas professionals prior to preparing a system design, initiating construction, purchasing materials, or entering into agreements to provide or purchase energy from a landfill gas project. ## **Summary Results** Project Start Year: 2011 Project End Year: 2025 Project Type: Standard Reciprocating Engine-Generator Set Financial Results: Net Present Value: \$2,615,488 (at year of construction) Internal Rate of Return: 30% Net Present Value Payback (yrs): 5 (years after operation begins) Installed Capital Costs: ${\it Gas\ Compression/Treatment,\ Engine/Generator,\ Site\ Work,\ and}$ Housings: \$4,895,775 Electrical Interconnect Equipment: \$255,025 Total Capital Costs: \$5,150,800 O&M Costs: \$526,317 (for initial year of operation) These financial results DO NOT include the costs associated with the LFG collection and flaring system. Electricity 5 9/3/2009 ### **Environmental Benefits** Benefits from Collecting and Destroying Methane (during the life of the project): Lifetime (million ft^3 methane): 5,068 (MMTCO₂E): 2.04E+00 Average Annual (million ft^3 methane/yr): 338 (MMTCO₂E/yr): 1.36E-01 Benefits from Avoided Electricity Generation from Fossil Fuels (during the life of the project): Lifetime (MMTCO₂E): 2.41E-01 Average Annual (MMTCO₂E/yr): 1.61E-02 **Landfill Characteristics** Open Year: 1994 Closure Year: 2014 Waste-In-Place at Closure (tons) 5,400,000 Average Waste Acceptance (tons/yr): 270,000 Average Depth of Landfill Waste (ft): 50 Area of LFG Wellfield to Supply Project (acres): 110 Landfill Gas Generation, Collection, and Utilization Modeling Parameters for First-Order Decay Equation: Methane Generation Rate, k (1/yr): 0.040 Methane Generation Capacity, L_o (ft³/ton): 3,204 Methane Content of LFG: 50% Generated During Project Lifetime (ft³/min): Minimum: 1,167 Annual Average: 1,513 Maximum: 1,813 Collected During Project Lifetime (ft³/min): Minimum: 992 Annual Average: 1,286 Maximum: 1,541 Project Size: Defined by User Design Flow Rate for Project (ft³/min): 1,112 Utilized by Project (ft³/min): Annual Average: 1,019 **LFG Collection Efficiency:** 85% **Financial Assumptions** Loan Lifetime (years): 10 Interest Rate: 8.0% General Inflation Rate: 2.5% (applied to O&M costs) Equipment Inflation Rate: 1.0% Marginal Tax Rate: 35.0% Discount Rate: 10.0% Down Payment: 20.0% Collection and Flaring Costs: NOT Included Renewable Electricity Credit (\$/kWh): \$0.02 Electricity 5 9/3/2009 ## **Electricity Production and Sales Summary** Total Generation Capacity (kW): 3,000 Average Generation (million kWh/yr): 22.407 (during the life of the project) Initial Year Electricity Price (\$/kWh): 0.060 Electricity 6 9/3/2009 Case Study ID: Electricity 6 ## U.S. EPA Landfill Methane Outreach Program # Landfill Gas Energy Cost Model LFGcost, Version 2.0 # **Summary Report** Landfill Name or Identifier: Municipal Budget Finance LFGE Project Type: Standard Reciprocating Engine-Generator Set Date: Thursday, September 03, 2009 ### Disclaimer: LFGcost is a landfill gas energy project cost estimating tool developed for EPA's LMOP. LFGcost estimates landfill gas generation rates using a first-order decay equation. This equation is used to estimate generation potential but can not be considered an absolute predictor of the rate of landfill gas generation. Variations in the rate and types of incoming waste, site operating conditions, and moisture and temperature conditions may provide substantial variations in the actual rates of generation. The costs that are estimated by LFGcost are based on typical project designs and for typical landfill situations. The model attempts to include all equipment, site work, permits, operating activities, and maintenance that would normally be required for constructing and operating a typical project. However, individual landfills may require unique design modifications which would add to the cost estimated by LFGcost. Analyses performed using LFGcost are considered preliminary and should be used for guidance only. A detailed final feasibility assessment should be conducted by qualified landfill gas professionals prior to preparing a system design, initiating construction, purchasing materials, or entering into agreements to provide or purchase energy from a landfill gas project. ## **Summary Results** Project Start Year: 2011 Project End Year: 2025 Project Type: Standard Reciprocating Engine-Generator Set Financial Results: Net Present Value: \$3,536,852 (at year of construction) Internal Rate of Return: 15% Net Present Value Payback (yrs): 8 (years after operation begins) Installed Capital Costs: Gas Compression/Treatment, Engine/Generator, Site Work, and Housings: \$4,895,775 Electrical Interconnect Equipment: \$255,025 Total Capital Costs: \$5,150,800 O&M Costs: \$526,317 (for initial year of operation) These financial results DO NOT include the costs associated with the LFG collection and flaring system. Electricity 6 9/3/2009 ### **Environmental Benefits** Benefits from Collecting and Destroying Methane (during the life of the project): Lifetime (million ft^3 methane): 5,068 (MMTCO₂E): 2.04E+00 Average Annual (million ${\rm ft}^3$ methane/yr): 338 (MMTCO₂E/yr): 1.36E-01 Benefits from Avoided Electricity Generation from Fossil Fuels (during the life of the project): Lifetime (MMTCO₂E): 2.41E-01 Average Annual (MMTCO₂E/yr): 1.61E-02 **Landfill Characteristics** Open Year: 1994 Closure Year: 2014 Waste-In-Place at Closure (tons) 5,400,000 Average Waste Acceptance (tons/yr): 270,000 Average Depth of Landfill Waste (ft): 50 Area of LFG Wellfield to Supply Project (acres): 110 Landfill Gas Generation, Collection, and Utilization Modeling Parameters for First-Order Decay Equation: Methane Generation Rate, k (1/yr): 0.040 Methane Generation Capacity, L_o (ft³/ton): 3,204 Methane Content of LFG: 50% Generated During Project Lifetime (ft³/min): Minimum: 1,167 Annual Average: 1,513 Maximum: 1,813 Collected During Project Lifetime (ft³/min): Minimum: 992 Annual Average: 1,286 Maximum: 1,541 Project Size: Defined by User Design Flow Rate for Project (ft³/min): 1,112 Utilized by Project (ft³/min): Annual Average: 1,019 **LFG Collection Efficiency:** 85% **Financial Assumptions** Loan Lifetime (years): Not Applicable Interest Rate: Not Applicable **General Inflation Rate:** 2.5% (applied to O&M costs) Equipment Inflation Rate: 1.0% Marginal Tax Rate: Not Applicable Discount Rate: 6.0% Down Payment: 100.0% Collection and Flaring Costs: NOT Included Electricity 6 9/3/2009 ## **Electricity Production and Sales Summary** Total Generation Capacity (kW): 3,000 Average Generation (million kWh/yr): 22.407 (during the life of the project) Initial Year Electricity Price (\$/kWh): 0.060 Electricity 7 9/3/2009 Case Study ID: Electricity 7 ## U.S. EPA Landfill Methane Outreach Program # Landfill Gas Energy Cost Model LFGcost, Version 2.0 # **Summary Report** Landfill Name or Identifier: Municipal Bond Finance LFGE Project Type: Standard Reciprocating Engine-Generator Set Date: Thursday, September 03, 2009 ### Disclaimer: LFGcost is a landfill gas energy project cost estimating tool developed for EPA's LMOP. LFGcost estimates landfill gas generation rates using a first-order decay equation. This equation is used to estimate generation potential but can not be considered an absolute predictor of the rate of landfill gas generation. Variations in the rate and types of incoming waste, site operating conditions, and moisture and temperature conditions may provide substantial variations in the actual rates of generation. The costs that are estimated by LFGcost are based on typical project designs and for typical landfill situations. The model attempts to include all equipment, site work, permits, operating activities, and maintenance that would normally be required for constructing and operating a typical project. However, individual landfills may require unique design modifications which would add to the cost estimated by LFGcost. Analyses performed using LFGcost are considered preliminary and should be used for guidance only. A detailed final feasibility assessment should be conducted by qualified landfill gas professionals prior to preparing a system design, initiating construction, purchasing materials, or entering into agreements to provide or purchase energy from a landfill gas project. ## **Summary Results** Project Start Year: 2011 Project End Year: 2025 Project Type: Standard Reciprocating Engine-Generator Set **Financial Results:** Net Present Value: \$3,303,608 (at year of construction) Internal Rate of Return: 24% Net Present Value Payback (yrs): 7 (years after operation begins) Installed Capital Costs: ${\it Gas\ Compression/Treatment,\ Engine/Generator,\ Site\ Work,\ and}$ Housings: \$4,895,775 Electrical Interconnect Equipment: \$255,025 Total Capital Costs: \$5,150,800 O&M Costs: \$526,317 (for initial year of operation) These financial results DO NOT include the costs associated with the LFG collection and flaring system. Electricity 7 9/3/2009 ### **Environmental Benefits** Benefits from Collecting and Destroying Methane (during the life of the project): Lifetime (million ft^3 methane): 5,068 (MMTCO₂E): 2.04E+00 Average Annual (million ft^3 methane/yr): 338 (MMTCO₂E/yr): 1.36E-01 Benefits from Avoided Electricity Generation from Fossil Fuels (during the life of the project): Lifetime (MMTCO₂E): 2.41E-01 Average Annual (MMTCO₂E/yr): 1.61E-02 **Landfill Characteristics** Open Year: 1994 Closure Year: 2014 Waste-In-Place at Closure (tons) 5,400,000 Average Waste Acceptance (tons/yr): 270,000 Average Depth of Landfill Waste (ft): 50 Area of LFG Wellfield to Supply Project (acres): 110 Landfill Gas Generation, Collection, and Utilization Modeling Parameters for First-Order Decay Equation: Methane Generation Rate, k (1/yr): 0.040 Methane Generation Capacity, L_o (ft³/ton): 3,204 Methane Content of LFG: 50% Generated During Project Lifetime (ft³/min): Minimum: 1,167 Annual Average: 1,513 Maximum: 1,813 Collected During Project Lifetime (ft³/min): Minimum: 992 Annual Average: 1,286 Maximum: 1,541 Project Size: Defined by User Design Flow Rate for Project (ft³/min): 1,112 Utilized by Project (ft³/min): Annual Average: 1,019 **LFG Collection Efficiency:** 85% **Financial Assumptions** Loan Lifetime (years): 10 Interest Rate: 6.0% General Inflation Rate: 2.5% (applied to O&M costs) Equipment Inflation Rate: 1.0% Marginal Tax Rate: Not Applicable Discount Rate: 6.0% Down Payment: 20.0% Collection and Flaring Costs: NOT Included Electricity 7 9/3/2009 ## **Electricity Production and Sales Summary** Total Generation Capacity (kW): 3,000 Average Generation (million kWh/yr): 22.407 (during the life of the project) Initial Year Electricity Price (\$/kWh): 0.060 Electricity 8 9/3/2009 Case Study ID: Electricity 8 ## U.S. EPA Landfill Methane Outreach Program # Landfill Gas Energy Cost Model LFGcost, Version 2.0 # **Summary Report** Landfill Name or Identifier: Municipal Budget Finance Including Costs for Gas Collection and Flare LFGE Project Type: Standard Reciprocating Engine-Generator Set Date: Thursday, September 03, 2009 ### Disclaimer: LFGcost is a landfill gas energy project cost estimating tool developed for EPA's LMOP. LFGcost estimates landfill gas generation rates using a first-order decay equation. This equation is used to estimate generation potential but can not be considered an absolute predictor of the rate of landfill gas generation. Variations in the rate and types of incoming waste, site operating conditions, and moisture and temperature conditions may provide substantial variations in the actual rates of generation. The costs that are estimated by LFGcost are based on typical project designs and for typical landfill situations. The model attempts to include all equipment, site work, permits, operating activities, and maintenance that would normally be required for constructing and operating a typical project. However, individual landfills may require unique design modifications which would add to the cost estimated by LFGcost. Analyses performed using LFGcost are considered preliminary and should be used for guidance only. A detailed final feasibility assessment should be conducted by qualified landfill gas professionals prior to preparing a system design, initiating construction, purchasing materials, or entering into agreements to provide or purchase energy from a landfill gas project. ## **Summary Results** Project Start Year: 2011 Project End Year: 2025 Project Type: Standard Reciprocating Engine-Generator Set Financial Results: Net Present Value: (\$2,553,089) (at year of construction) Internal Rate of Return: 0% Net Present Value Payback (yrs): None (years after operation begins) Installed Capital Costs: Gas Collection and Flare: \$2,480,713 Gas Compression/Treatment, Engine/Generator, Site Work, and Housings: \$4,895,775 Electrical Interconnect Equipment: \$255,025 Total Capital Costs: \$7,631,513 O&M Costs: \$884,764 (for initial year of operation) These financial results include the costs associated with the gas collection and flaring system. Electricity 8 9/3/2009 270,000 ### **Environmental Benefits** Benefits from Collecting and Destroying Methane (during the life of the project): Lifetime (million ft³ methane): 5,068 (MMTCO₂E): 2.04E+00 Average Annual (million ${\rm ft}^3$ methane/yr): 338 (MMTCO₂E/yr): 1.36E-01 Benefits from Avoided Electricity Generation from Fossil Fuels (during the life of the project): Lifetime (MMTCO₂E): 2.41E-01 Average Annual (MMTCO₂E/yr): 1.61E-02 **Landfill Characteristics** Open Year: 1994 Closure Year: 2014 Waste-In-Place at Closure (tons) 5,400,000 Average Depth of Landfill Waste (ft): 50 Area of LFG Wellfield to Supply Project (acres): 110 Landfill Gas Generation, Collection, and Utilization Average Waste Acceptance (tons/yr): Modeling Parameters for First-Order Decay Equation: Methane Generation Rate, k (1/yr): 0.040 Methane Generation Capacity, L_o (ft³/ton): 3,204 Methane Content of LFG: 50% Generated During Project Lifetime (ft³/min): Minimum: 1,167 Annual Average: 1,513 Maximum: 1,813 Collected During Project Lifetime (ft³/min): Minimum: 992 Annual Average: 1,286 Maximum: 1,541 Project Size: Defined by User Design Flow Rate for Project (ft³/min): 1,112 Utilized by Project (ft³/min): Annual Average: 1,019 **LFG Collection Efficiency:** 85% **Financial Assumptions** Loan Lifetime (years): Not Applicable Interest Rate: Not Applicable General Inflation Rate: 2.5% (applied to O&M costs) Equipment Inflation Rate: 1.0% Marginal Tax Rate: Not Applicable Discount Rate:6.0%Down Payment:100.0%Collection and Flaring Costs:Included Electricity 8 9/3/2009 ## **Electricity Production and Sales Summary** Total Generation Capacity (kW): 3,000 Average Generation (million kWh/yr): 22.407 (during the life of the project) Initial Year Electricity Price (\$/kWh): 0.060 Electricity 9 9/3/2009 Case Study ID: Electricity 9 ## U.S. EPA Landfill Methane Outreach Program # Landfill Gas Energy Cost Model LFGcost, Version 2.0 # **Summary Report** Landfill Name or Identifier: Municipal Bond Finance Including Costs for Gas Collection and Flare LFGE Project Type: Standard Reciprocating Engine-Generator Set Date: Thursday, September 03, 2009 ### Disclaimer: LFGcost is a landfill gas energy project cost estimating tool developed for EPA's LMOP. LFGcost estimates landfill gas generation rates using a first-order decay equation. This equation is used to estimate generation potential but can not be considered an absolute predictor of the rate of landfill gas generation. Variations in the rate and types of incoming waste, site operating conditions, and moisture and temperature conditions may provide substantial variations in the actual rates of generation. The costs that are estimated by LFGcost are based on typical project designs and for typical landfill situations. The model attempts to include all equipment, site work, permits, operating activities, and maintenance that would normally be required for constructing and operating a typical project. However, individual landfills may require unique design modifications which would add to the cost estimated by LFGcost. Analyses performed using LFGcost are considered preliminary and should be used for guidance only. A detailed final feasibility assessment should be conducted by qualified landfill gas professionals prior to preparing a system design, initiating construction, purchasing materials, or entering into agreements to provide or purchase energy from a landfill gas project. ## **Summary Results** Project Start Year: 2011 Project End Year: 2025 Project Type: Standard Reciprocating Engine-Generator Set Financial Results: Net Present Value: (\$2,898,667) (at year of construction) Internal Rate of Return: -5% Net Present Value Payback (yrs): None (years after operation begins) Installed Capital Costs: Gas Collection and Flare: \$2,480,713 Gas Compression/Treatment, Engine/Generator, Site Work, and Housings: \$4,895,775 Electrical Interconnect Equipment: \$255,025 Total Capital Costs: \$7,631,513 O&M Costs: \$884,764 (for initial year of operation) These financial results include the costs associated with the gas collection and flaring system. Electricity 9 9/3/2009 ### **Environmental Benefits** Benefits from Collecting and Destroying Methane (during the life of the project): Lifetime (million ft³ methane): 5,068 (MMTCO₂E): 2.04E+00 Average Annual (million ft³ methane/yr): 338 (MMTCO₂E/yr): 1.36E-01 Benefits from Avoided Electricity Generation from Fossil Fuels (during the life of the project): Lifetime (MMTCO₂E): 2.41E-01 Average Annual (MMTCO₂E/yr): 1.61E-02 **Landfill Characteristics** Open Year: 1994 Closure Year: 2014 Waste-In-Place at Closure (tons) 5,400,000 Average Waste Acceptance (tons/yr): 270,000 Average Depth of Landfill Waste (ft): 50 Area of LFG Wellfield to Supply Project (acres): 110 Landfill Gas Generation, Collection, and Utilization **Modeling Parameters for First-Order Decay Equation:** Methane Generation Rate, k (1/yr): 0.040 Methane Generation Capacity, L_o (ft³/ton): 3,204 Methane Content of LFG: 50% Generated During Project Lifetime (ft³/min): Minimum: 1,167 Annual Average: 1,513 Maximum: 1,813 Collected During Project Lifetime (ft³/min): Minimum: 992 Annual Average: 1,286 Maximum: 1,541 Project Size: Defined by User Design Flow Rate for Project (ft³/min): 1,112 Utilized by Project (ft³/min): Annual Average: 1,019 **LFG Collection Efficiency:** 85% **Financial Assumptions** Loan Lifetime (years): 10 Interest Rate: 6.0% General Inflation Rate: 2.5% (applied to O&M costs) Equipment Inflation Rate: 1.0% Marginal Tax Rate: Not Applicable Discount Rate:6.0%Down Payment:20.0%Collection and Flaring Costs:Included Electricity 9 9/3/2009 ## **Electricity Production and Sales Summary** Total Generation Capacity (kW): 3,000 Average Generation (million kWh/yr): 22.407 (during the life of the project) Initial Year Electricity Price (\$/kWh): 0.060 Electricity 10 9/3/2009 Case Study ID: Electricity 10 ## U.S. EPA Landfill Methane Outreach Program # Landfill Gas Energy Cost Model LFGcost, Version 2.0 # **Summary Report** Landfill Name or Identifier: Municipal Bond Finance at Break Even Electricity Price Including Costs for Gas Collection and Flare LFGE Project Type: Standard Reciprocating Engine-Generator Set Date: Thursday, September 03, 2009 ### Disclaimer: LFGcost is a landfill gas energy project cost estimating tool developed for EPA's LMOP. LFGcost estimates landfill gas generation rates using a first-order decay equation. This equation is used to estimate generation potential but can not be considered an absolute predictor of the rate of landfill gas generation. Variations in the rate and types of incoming waste, site operating conditions, and moisture and temperature conditions may provide substantial variations in the actual rates of generation. The costs that are estimated by LFGcost are based on typical project designs and for typical landfill situations. The model attempts to include all equipment, site work, permits, operating activities, and maintenance that would normally be required for constructing and operating a typical project. However, individual landfills may require unique design modifications which would add to the cost estimated by LFGcost. Analyses performed using LFGcost are considered preliminary and should be used for guidance only. A detailed final feasibility assessment should be conducted by qualified landfill gas professionals prior to preparing a system design, initiating construction, purchasing materials, or entering into agreements to provide or purchase energy from a landfill gas project. ## **Summary Results** Project Start Year: 2011 Project End Year: 2025 Project Type: Standard Reciprocating Engine-Generator Set **Financial Results:** Net Present Value: \$3,135 (at year of construction) Internal Rate of Return: 6% Net Present Value Payback (yrs): 15 (years after operation begins) Installed Capital Costs: Gas Collection and Flare: \$2,480,713 Gas Compression/Treatment, Engine/Generator, Site Work, and Housings: \$4,895,775 Electrical Interconnect Equipment: \$255,025 Total Capital Costs: \$7,631,513 O&M Costs: \$904,064 (for initial year of operation) These financial results include the costs associated with the gas collection and flaring system. Electricity 10 9/3/2009 ### **Environmental Benefits** Benefits from Collecting and Destroying Methane (during the life of the project): Lifetime (million ft³ methane): 5,068 (MMTCO₂E): 2.04E+00 Average Annual (million ft³ methane/yr): 338 (MMTCO₂E/yr): 1.36E-01 Benefits from Avoided Electricity Generation from Fossil Fuels (during the life of the project): Lifetime (MMTCO₂E): 2.41E-01 Average Annual (MMTCO₂E/yr): 1.61E-02 **Landfill Characteristics** Open Year: 1994 Closure Year: 2014 Waste-In-Place at Closure (tons) 5,400,000 Average Waste Acceptance (tons/yr): 270,000 Average Depth of Landfill Waste (ft): 50 Area of LFG Wellfield to Supply Project (acres): 110 Landfill Gas Generation, Collection, and Utilization Modeling Parameters for First-Order Decay Equation: Methane Generation Rate, k (1/yr): 0.040 Methane Generation Capacity, L_o (ft³/ton): 3,204 Methane Content of LFG: 50% Generated During Project Lifetime (ft³/min): Minimum: 1,167 Annual Average: 1,513 Maximum: 1,813 Collected During Project Lifetime (ft³/min): Minimum: 992 Annual Average: 1,286 Maximum: 1,541 Project Size: Defined by User Design Flow Rate for Project (ft³/min): 1,112 Utilized by Project (ft³/min): Annual Average: 1,019 **LFG Collection Efficiency:** 85% **Financial Assumptions** Loan Lifetime (years): 10 Interest Rate: 6.0% General Inflation Rate: 2.5% (applied to O&M costs) Equipment Inflation Rate: 1.0% Marginal Tax Rate: Not Applicable Discount Rate: 6.0% Down Payment: 20.0% Collection and Flaring Costs: Included Electricity 10 9/3/2009 ## **Electricity Production and Sales Summary** Total Generation Capacity (kW): 3,000 Average Generation (million kWh/yr): 22.407 (during the life of the project) Price to Achieve Financial Goals (\$/kWh): 0.073 (determined by Financial Goals Calculator results)